� INCLUDEPICTURE "http://pedagogsp82.w.interia.pl/_derived/jakmotywowac.htm_cmp_bluecalm010_bnr.gif" \d���

Jak motywować swoje dziecko do nauki?

Praktyka szkolna pokazuje, że uczniowie uczą sić mechanicznie wtedy, kiedy nie znają celu i przeznaczenia wiedzy, gdy wątpią w jej wartość oraz zastosowanie w życiu. Dziecko, które nie otrzyma©©o odpowiedzi na nurtujące je pytania typu: "Po co ja sić tego uczć?", " jak to wykorzystam? " zapoznaje sić z nimi tylko powierzchownie, pamićta je krótko i nie jest w stanie ich zastosować, a nawet odtworzyć.

�Co zatem powinien robić rodzic, kiedy musi stawić czo©©a takiej sytuacji?�W domu czeka go mnóstwo pracy. Przede wszystkim pokazywać dziecku cel uczenia sić poszczególnych umiejćtności. Ma©©emu dziecku bardzo jasno można wyjaśnić cel nauki czytania ¨C „ ta umiejćtność przyda ci sić, kiedy chcesz sprawdzić w gazecie kiedy jest twoja ulubiona bajka”, albo: „ jak nauczysz sić liczyć, bćdziesz móg©© sprawdzić ile dni zosta©©o do twoich urodzin”.�Warto obserwować swoje dziecko, poznawać jego zainteresowania i pasje, starać sić wyczuwać jakie ma oczekiwania. Z drugiej strony konsekwentnie wp©©ywać na proces uczenia sić, kszta©©tować umiejćtności i przyzwyczajenia.�

Jak je motywować?�Na motywacjć wp©©ywa zarówno to jaki bagaż doświadczeń ma dziecko, jak również jego otoczenie. To one kszta©©tują gotowość dziecka do uczenia sić. Chcąc zrozumieć motywacjć naszego dziecka warto zwrócić uwagć na to, czy dąży do tego czego pragnie i unika tego czego sić obawia. Warto wićc dowiedzieć sić czy dziecko uczy sić by mieć wiedzć, czy po to by uniknąć z©©ej oceny. Ważne jest też to, jak mocno na coś pracuje oraz jak to przeżywa.�Skupmy sić zatem na tym, by być nastawionym pozytywnie wy©©apywaniu mocnych stron dziecka. Kiedy narysuje pierwsze szlaczki pochwalmy raczej zaangażowanie, zamiast krytykować zagniecioną kartkć. Bćdzie wtedy chćtnie rysować, a zagniecenia z czasem znikną.�Pamićtajmy o tym, że dzieci lubią zasady i konsekwencje. Czćsto sić im to nie podoba, ale rosną szczćśliwsze, bardziej ambitne i lepiej przystosowane do życia. Zatem jeśli obiecamy mu coś w zamian za jego zaangażowanie w jakąś czynność pamićtajmy jak ważne jest dotrzymanie s©©owa.�Kiedy ponoszą porażkć, naszym zadaniem jest pokazać im jak ją przeżyć. Dom powinien być schronieniem, gdzie można "leczyć rany" i gdzie dziecko powinno być akceptowane bez wzglćdu na to, jaki pope©©ni©©o b©©ąd. Kiedy dostanie s©©aby stopień nie krzyczmy, ale też nie bagatelizujmy tego. Można powiedzieć dziecku: „ta ocena pokazuje czego sić jeszcze nie nauczy©©eś i nad tym trzeba mocniej popracować”.�Zwróćmy uwagć na to by czćściej chwalić niż krytykować. Z tego drugiego jednak nie rezygnujmy. Pamićtajmy jednak aby krytyce poddawać dzia©©anie dziecka, a nie jego jako osobć. Naszym zadaniem jest umiejćtnie korzystać z obu narzćdzi wychowania i motywowania. W ten sposób dzieci nie bćdą ba©©y sić naszego niezadowolenia i nie zamkną sić przed nami.

�Przygotujcie wspólnie miejsce pracy. Ogranicz do minimum wszystko to, co może rozpraszać dziecko. Zadbaj o dobrą atmosferć podczas nauki ¨C zdenerwowane czy przestraszone dziecko nie zapamićta zbyt wielu informacji. Pokaż mu, że ma w tobie oparcie i wierzysz w jego możliwości. Kiedy pomagasz swojemu dziecku w nauce staraj sić odnosić do rzeczywistości to, co mu t©©umaczysz, wspieraj sić przyk©©adami. Mobilizuj do samodzielnego wyszukiwania informacji i ich omawiania. Kiedy zupe©©nie sobie nie radzi z jakimś zadaniem pomóż mu, żeby zupe©©nie nie zwątpi©©o w siebie. Pokaż mu, że ty czasami też czegoś nie wiesz albo pope©©niasz b©©ćdy. S©©uchaj uważnie tego, co mówi i nie przerywaj mu. To nauczy go szacunku do rozmówcy.��Postaraj sić pokazać mu, że nauka może być pasjonującą wyprawą do tajemniczego świata podczas której stanie sić detektywem, naukowcem i czarodziejem. Jeżeli zaczniecie w ten sposób to macie szanse na to, że dziecko sić usamodzielni w zdobywaniu wiedzy, bćdzie zmotywowane, a wasza relacja bćdzie oparta na zaufaniu.�

wskazówki dla rodziców

1.Od najm©©odszych lat rozwijaj naturalną ciekawość dziecka, wzbudzaj jego motywacjć do poznawania nowych rzeczy, do nauki poprzez:

- systematyczne wyprawy do ksićgarni ¨C niech dziecko samo wybierze sobie jakąś książeczkć czy czasopismo

- organizowanie wycieczek do muzeów, na wystawy, oglądanie z dzieckiem ciekawych programów w TV i rozmawianie o nich!

- rozwiązywanie krzyżówek, zagadek, zabaw logicznych itp.

- wykorzystywanie codziennych czynności i zdarzeń do ćwiczenia różnych umiejćtności np., liczenia, logicznego myślenia itd.

- dawanie przyk©©adu w©©asnym zachowaniem ¨C spćdzając wolny czas czytając prasć, książki, oglądając programy popularnonaukowe itp.

2. Dawaj dziecku do zrozumienia, że nauka jest ważna ¨C nie mów, że to strata czasu, nie zwalniaj z udzia©©u w lekcjach z b©©ahych powodów.

3. Wykazuj zainteresowanie karierą szkolną dziecka i wspieraj je w niej:

- interesuj sić tym, co wydarzy©©o sić w szkole, rozmawiaj o tym, czego dziecko sić nauczy©©o,

- wdrażaj dziecko do systematyczności, naucz dobrej organizacji pracy (odrabianie lekcji o tej samej porze, ale nie bezpośrednio przed lub po szkole) i zadbaj o odpowiednie miejsce do nauki (sta©©y kącik do pracy, odpowiedniej wysokości stó©© i krzes©©o, dobre oświetlenie - świat©©o powinno padać z lewej strony; u dziecka leworćcznego ¨C z prawej, zapewnienie ciszy i spokoju niezbćdnego do prawid©©owej koncentracji uwagi,

- pomagaj dziecku w odrabianiu lekcji i pokonywaniu trudności ¨C nie oznacza to jednak, że masz wykonać zdanie za dziecko! Pomóż mu zrozumieć polecenie, zaplanujcie poszczególne etapy niezbćdne do wykonania zadania, w razie potrzeby udziel wskazówek naprowadzających dziecko i daj mu szansć samodzielnego rozwiązania zadania, a tym samym doświadczenia sukcesu (to buduje wiarć we w©©asne możliwości i rozwija motywacjć do pracy).

- unikaj atmosfery napićcia, nie okazuj ciąg©©ego niezadowolenia, lecz szukaj mocnych stron swojego dziecka i udzielaj mu wsparcia. Stosuj pochwa©©y zamiast mówić „z ciebie to już nic nie bćdzie”. Chwal ¨C za osiągnićcia, lecz także za w©©ożony wysi©©ek. Nie ogólnie, lecz za konkretną rzecz, np. jeśli dziecko szybko wykona zadanie, pochwal, że zrobi©©o je szybko i dobrze; jeśli trwa©©o to d©©użej ¨C pochwal za wytrwa©©ość.

- nie porównuj dziecka do rodzeństwa, kolegów, lecz do poprzedniego jego poziomu i umiejćtności ¨C uświadamiasz mu w ten sposób jego postćpy i motywujesz do dalszej pracy

- w przypadku zniechćcenia dziecka lub doświadczenia przez nie porażki ¨C nie zaprzeczaj jego uczuciom mówiąc, że nic sić nie sta©©o, lecz nazwij jego uczucia (np. widzć, że: jest ci bardzo smutno z tego powodu, że jesteś rozczarowany, że zadanie to sprawia ci trudność), zachćć je do wymyślenia, jak można rozwiązać dany problem, zaproponuj w©©asne pomys©©y i wspólnie zdecydujcie, które pomys©©y wydają sić możliwe do zrealizowania.

Pamićtaj! Brak motywacji do nauki wynika najczćściej z niewykszta©©cenia u dziecka nawyków do uczenia sić, bądź też jest skutkiem doznanych przez dziecko niepowodzeń.

Dziecko potrzebuje Twojego zrozumienia, wsparcia i wiary, że sobie poradzi!

